Choices for a Safe Cost-Effective Surveillance Architecture 5 May 2005 Leslie Crane #### **Outline** - Know the Problem - Backup Concept - ADS-B Backup - Outage Description - Develop a Backup Architecture - Requirement - Strategy - Technologies to Use - Backup Choices - Summary - Appendix - Radar Backup Coverage Examples #### **Surveillance Backup Today** - Radar system component redundancy - Overlapping coverage - Redundancy volumes - Radar mosaic (select from 4 adapted sources) - Switch to alternate radar (typical TRACON operation) - Unique coverage volumes persist - Radar outage volume (backup same as no coverage) - Aircraft retain navigation and communication - Non-radar procedures - Continue per clearance - Voice reports: position, identification, altitude - Individual aircraft transponder failures - Primary radar or procedural backup Backup—A reserve or substitute Outage—A temporary suspension of operation #### **ADS-B** - Digital surveillance data broadcast by radio - GPS position, identification, barometric altitude, velocity - Ground-based receiver with telecommunication to ATC - Air-to-air surveillance (requires airborne receiver & CDTI) - Applications - Substitute for secondary surveillance radar (SSR) - Expand surveillance coverage (improve ATC services) - Non-radar airspace & Airport surface - Improve ATC operations - Improve decision support automation - Reduce separation standard - Improve aircraft operations & situation awareness - Cockpit display of traffic information (CDTI) - Enhanced see and avoid - Future ATC concepts (e.g., Controller-Assigned Airborne Separation) #### **ADS-B** Backup - Same approach as radar - System component and coverage redundancy - Non-surveillance procedures - For avionics outage (1 aircraft) - For coverage volume outage - Backup modes for GPS outage - Backup nav - FAA plans for DME, VOR, ILS - Backup nav input to ADS-B = ADS-B business as usual - No nav for ADS-B = ADS-B outage; requires backup by - Surveillance radar - Procedures ### **GPS Outage** - Very rare, unpredictable - RFI most likely cause—localized impact # **Surveillance Backup Requirement Plan for Large Area ADS-B Outage** - Surveillance needed to sustain high-load airspace capacity - Potentially many aircraft en route - NAS must enable all to reach destinations or alternates - Simultaneous capacity loss at many airports unacceptable - Backup high-capacity airports - Analysis required to assess extent to provide radar backup at medium-capacity airports - Factors to weigh: IFR operations data, geographic proximity of alternates #### What is Acceptable Backup Threshold? # Strategy to Choose Backup for ADS-B Outage - Consider infrastructure resources and available technologies to apply - Evaluate airspace for cost-effective choices - ATC mission & operations requirement focus - Segment airspace by class and location - Consider traffic volume - Consider rulemaking (e.g., ADS-B backup nav required) - Compare FAA backup with homeland security needs - Adapt FAA selection - Use available security radars to assist - Negotiate cost share MOA with other agencies - FAA-only backup as basis for negotiation # Technologies to Minimize Costs and Optimize Performance - Consolidate resources - All radars available for any terminal or en route ATC sector - Post 9/11 ATC requirement - Use FAA & DOD terminal (43 to ~90 DoD) and en route radars - Use technology to share information - Operate terminal radars at technical range limits - Reduce total number of radars needed - Reduce radar subsystem redundancy - Lower purchase and maintenance costs - Is single channel availability sufficient for backup? - Improve NAS operation in backup radar mode - Upgrade antiquated mosaic display mode - Extend 3 nmi separation limit to 120 nmi - New MSSR 120 nmi accuracy = old SSR at 40 nmi # Radar Characteristics for Surveillance Backup - Primary surveillance radar (PSR) - Uncooperative air vehicles & failed transponders - Radar identification and altitude reporting procedures - Manually-assisted automated tracking - Supports low traffic volume at high ATC workload - Secondary surveillance radar (SSR) - Cooperative avionics - Identification and altitude (Modes A & C) - Few manual inputs needed to sustain air situation display - Supports high traffic volume at lower ATC workload ### **ADS-B Outage Backup Choices** ### **Airspace Classifications** #### What Specific Airspace to Backup? - Benefit vs. cost analysis per airspace segment - Pick a threshold for Class B & C (airport) backup - 50 airports > ~550 IFR ops/day (46/hr—12 hr avg) - 75 airports > ~330 IFR ops/day (27/hr—12 hr avg) - Class A airspace scenarios - Cover it all - No radar in low-traffic airspace (e.g., MT, ID, WY, ND, SD) - No radar backup (nav backup required for ADS-B) - Class D & E airspace scenarios - Fill-in to cover specified areas > 6,000 ft AGL - No backup for low-traffic airspace ## Summary: To Choose a Safe Cost-Effective Surveillance Architecture - Avoid surveillance loss for high-traffic airspace - Avoid surveillance loss for high-capacity airports - Choose backup for large area GPS outage - Analyze requirements - Assemble technology alternatives - Evaluate airspace segments by class & location for backup - Select from rulemaking, SSR, procedures - Compare FAA backup with security radar needs - Adapt plan to use available radars - Negotiate cost share ### **Questions** # Radar Coverage Redundancy Today ARTCCs 18,000 ft MSL # Radar Coverage Redundancy Today ARTCCs 6,000 ft AGL #### **FAA Mission Backup Radar Example** - Sites selected for FAA mission - 183 SSR-only sites = 35 long-range + 148 terminal - SSR at top 100 IFR ops terminals - En route coverage = approx. NAS today > 6,000 ft AGL - 18 terminal locations (of 43 available) are DoD radars - Used for NAS IFR tower en route operation - Range extended terminal radar (120 nmi) | No. | Pedestal Type | Range(nmi) | |-----|---------------|------------| | 35 | Long-Range | 200,250 | | 18 | Mil Terminal | 120,200 | | 130 | FAA Terminal | 120 | # Backup Radar Coverage Example FAA Mission-Only 183 SSR 18,000 ft MSL # Backup Radar Coverage Example FAA Mission-Only 183 SSR 6,000 ft AGL # **Combined Mission Backup Radar Coverage Example** - FAA backup coverage using shared homeland security radars - 213 sites = 113 long-range + 100 terminal - SSR at all long-range PSR sites (homeland security sites) - SSR at 100 IFR ops terminals ``` No. Pedestal Type Range(nmi) 113 Long-Range 200,250 100 FAA Terminal 60 ``` # **Backup Radar Coverage Example FAA & Shared Sites at 18,000 ft MSL** # **Backup Radar Coverage Example FAA & Shared Sites at 6,000 ft AGL** #### **Strategies to Select Radar Sites** - Airports then en route - Add top IFR traffic airports - Add more airports to fill Class A gaps - Add en route sites to complete Class A - Add airports to fill desirable Class E - En route then airports - Share with homeland security requirement - Variant 1: no SSR for low-traffic Class A - Variant 2: minimize redundancy in Class A - Add top IFR traffic airports - Add to gap fill high-traffic Class E - Evaluate benefit vs cost for each increment ## Homeland Security and Law Enforcement Radar Needs - PSR requirement - Detection and tracking of non-cooperative aircraft - In current use - All CONUS long-range radars - Selected terminal radars - SSR requirement - Essential for sorting - SSR backup for ADS-B outage requirements likely to differ for HLS & LE missions - Supports DoD IFF function ## **En Route Traffic Peak Hour Count** #### Range Extend Terminal SSR - Operate terminal SSR at full range capability - Extend coverage further into Class A & E airspace - Reduce total radars required - ASR-11 MSSR 120 nmi instrumented range - Site selectable - Terminal Mode S 150 nmi instrumented range - WJHTC 1996-97 tests - Software adaptation - Many currently operating at 100 nmi ### **Terminal MSSR Range Extension**